SYMPOSIUM ON GEOCHEMISTRY AND CHEMISTRY OF OIL SHALE PRESENTED BEFORE THE DIVISIONS OF FUEL CHEMISTRY, GEOCHEMISTRY AND PETROLEUM CHEMISTRY, INC. AMERICAN CHEMICAL SOCIETY SEATTLE MEETING, MARCH 20-25, 1983 # GEOCHEMISTRY OF ISRAELI OIL SHALES - A REVIEW Rν M. Shirav (Schwartz) and D. Ginzburg Geological Survey of Israel, 30 Malkhe Yisrael St., Jerusalem 95501, Israel ### INTRODUCTION The oil shales in Israel are widely distributed throughout the country (Figure 1). Outcrops are rare and the information is based on boreholes data. The oil shale sequence is of Upper-Campanian - Maastrichtian age and belongs to the Chareb Formation (Figure 2). In places, part of the phosphorite layer below the oil shales (Mishash Formation, Figure 2) is also rich in kerogen. The host rocks are biomicritic limestones and marls, in which the organic matter is generally homogeneously and finely dispersed. The occurrence of authigenic feldspar and the preservation of the organic matter (up to 26% of the total rock) indicate euxinic hypersaline conditions which prevailed in the relative closed basins of deposition during the Maastrichtian (1). Current reserves of oil shales in Israel are about 3,500 million tons (2, 3), located in the following deposits (Figure 1): Zin, Oron, Ef'e, Hartuv and Nabi-Musa. The 'En Bokek deposit, although thoroughly investigated, is of limited reserves and is not considered for future exploitation. Other potential areas, in the Northern Negev and along the Coastal Plain are under investigation. Future successful utilization of the Israeli oil shales, either by fluidizid-bed combustion or by retorting will contribute to the state's energy balance. ## CHEMISTRY Typical analyses of Israeli oil shales are shown in Table I. TABLE I CHEMICAL ANALYSES OF OIL SHALE SAMPLES (WT %) __. | | Ef'e | Ef′e | Hartuv | Hartuv | |----------------------------|-----------------|--------|----------|----------| | | Bor. 1 | Bor. 1 | Bor. HRB | Bor. HRB | | | 18 -22 m | 60-70m | 62-82m | 130-150 | | SiO_2 | 16.9 | 7.6 | 7.5 | 5.0 | | $^{\text{A1}_2\text{O}}_3$ | 6.8 | 1.5 | 1.61 | 1.32 | | TiO ₂ | 0.32 | 0.16 | 0.1 | 0.1 | | $^{\mathrm{Fe_2O}}_3$ | 2.8 | 0.7 | 1.01 | 0.57 | | CaO | 34.2 | 36.1 | 37.7 | 38, 2 | | MgO | 0.57 | 0.58 | 1.67 | 0.39 | | Na ₂ O | 0.27 | 0.20 | 0.14 | 0.10 | | к ₂ о | 0.42 | 0.32 | 0.15 | 0.14 | | P_2O_5 | 1.6 | 3.5 | 3.0 | 2.3 | | so_3 | 2.3 | 0.9 | 0.3 | 0.26 | | S (Org) | 1.4 | 2.7 | 1.7 | 2.4 | | Org. Mat. | 8.2 | 24.1 | 14.8 | 20.5 | | L.O.I | 33.5 | 45.7 | 44. 0 | 49.6 | One borehole in the Ef'e deposit, T1, coord. 1167/0544 (Israel Grid) was analyzed meter by meter; the correlation factors between the variables are summed up in Figure 3. SIO2 content is 2-14 wt %. The significant correlation with A12O3 and Fe2O3 indicate its residence in clay minerals. Free silica, in the form of quartz grains is rare. CaO (30-40 wt %) constitutes calcite (50-70% of the total rock). Little amounts of CaO are located in apathte and gypsum. Al2O3 is a main component in clay minerals. Al2O3 is highly correlative with SiO2, Fe₂O₃ and \tilde{T} iO₂. The content of Al₂O₃ along the oil shale sequence is 1-7 wt %. Fe₂O₃ content is 0.5-2 wt % and it is located in clay minerals and pyrite. Sulfur is shown on Figure 3 as SO3, which includes organic and inorganic sulfur. Direct observations and isotopic composition of sulfur (4) indicate that kerogen-bound sulfur accounts for 60-80% of the total sulfur in the rock while the remainder is pyritic and gypsum sulfur. P_2O_5 content within the oil shale is 1-5 wt %, while in the phosphorous Mishash Formation it may exceed 30%. Organic matter (kerogen) composes 5-26 wt % of the rock. The average content of organic matter in Israell deposits is 14-16 wt %. Only rocks with more than 10% organic matter, are considered as "economic" oil shales. Depth shows significant positive correlation with the following variables: organic matter, ${ m SO}_3$, ${ m P_2O}_5$ and negative correlation with ${ m A1}_2{ m O}_3$, ${ m Fe}_2{ m O}_3$ and ${ m SiO}_2$. As A1, Si and Fe are dependent upon clay content, it is clear that the amount of clay decreases with depth. Organic matter, ${ m SO}_3$ (the part included in organic matter and in gypsum) and P_2O_5 contents increase with depth. Thus, these data represent a mineralogical system of four main variables, changing with geological time (=depth) (Figure 2). The 4 main mineralogical phases are: carbonate, clay minerals (mainly montmorillonite and kaolinite), apatite and organic matter. Other minor constituents are pyrite, gypsum, quartz and feldspar. This system is one clue to the understanding of the paleogeographical set-up during the Maastrichtian in Israel, as well as a main factor for any assessment of oil shale's quality. ### Effect of CaCO3 on Combustion Fluidized bed technology seems to be preferable for oil shale combustion (5). Series of combustion tests which were run in different temperatures resulted in lower effective calorific value with the increase of operating temperature. Figure 4 shows a DTA curve for a typical Israeli shale. When operating the fluidized bed in the range of 700-800 °C endothermic reactions are only in their beginning, but if the operating temperature exceeds 800-850°C, the endothermic reaction of calcite decomposition has a severe influence on the effective calorific value. Fluidized beds burning coal use a certain amount of carbonate for ${\rm SO_3}$ trapping, but in this case more than 60% of the material which is fed to the burner is carbonate. Thus, the necessity of maintaining delicatelycontrolled conditions during combustion is a direct outcome of the inorganic composition of the oil shale. ### CALORIFIC VALUE The high calorific value of the oil shale was determined by a "bomb" calorimeter on more than 50 composite samples from different deposits and on one-meter samples along borehole sections. The average value is 1000Kcal/Kg and the highest value measured was 1790Kcal/Kg. The correlation between organic matter content to the high calorific value is more than significant (R=0.96). The equation for the Ef'e deposit is: a) calorific value = 77.8 + 60.2 (org. matter wt %) and for the Hartuv deposit b) calorific value = 52.0 + 71.3 (org. matter wt %) The line for the Hartuv deposit is steeper than that for the Ef'e deposit (Figure 5) i.e.; in the range of 14 wt % organic matter (average for most of the deposits) the difference will be 120Kcal/Kg in favor of the Hartuv deposit. As the overall inorganic composition is similar in the two deposits, we assume that the reason for this difference is due to compositional variations within the organic matter. ### FISCHER ASSAY Fischer assay tests were carried out on several boreholes in the Ef'e deposit (6). The average yield was 15.6 Gal/Ton; sections with high content of organic matter (20-26 wt %) yielded up to 29 Gal/Ton. Evidently, there is a positive correlation between Fischer assay and the content of organic matter; another interesting relation is illustrated in Figure 6. With the increase of depth, more oil is yielded per wt % of organic matter. The data in Table II suggest that this phenomenon may be related to changes in the elemental composition of the oil shale and/or to the content of bituminous fraction within the organic matter. ŧ TABLE II | Sample No. | Org. C % | н%_ | N % | <u>s %</u> | Oil, Gal/Ton | % Bitumen of TOM | |------------|----------|------|------|------------|--------------|------------------| | SRV208 | 7.8 | 1.28 | 0.29 | 2.4 | 11.9 | 6.8 | | SRV215 | 10.1 | 1.56 | 0.35 | 3.0 | 16.5 | 7, 1 | | SRV221 | 13.6 | 1.76 | 0.54 | 3.1 | 24.2 | 7.8 | TOM = Total Organic Matter The average composition of kerogen from the Ef'e deposit is: C-64.9% H-8.0% N-2.8% S-9.1% The average composition of retorted oil from the Ef'e deposit is: C-79.8% H-10.1% N-1.1% S-7.6% ### TRACE ELEMENTS Table III summarizes trace elements concentration data in the oll shale sequence of the Ef'e deposit, the phosphorite layer from the same area (7) and the Green River oil shale (8). TABLE III TRACE ELEMENTS DATA (PPM) | | <u>Ef 'e 1</u> | Ef'e 2 | Phosphate | Green River | |---------------|----------------|--------|------------|-------------| | | | | | | | Ва | 250 | 200 | 500 | N.D. | | \mathbf{Cr} | 430 | 450 | 200 | 49 | | Cu | 95 | 100 | 2 5 | 15 | | Li | 17 | 17 | N.D. | 850 | | Mn | 30 | 35 | 40 | 34 | | Ni | 125 | 135 | 70 | 11 | | Rb | 10 | 5 | 4 | 29 | | V | 70 | 75 | 170 | 29 | | Pb | 17 | 35 | N.D. | N.D. | | Y | 34 | 11 | 83 | 1, 2 | | Zn | 160 | 175 | 430 | 13 | | \mathbf{Zr} | 38 | 50 | N. D. | 9, 3 | | U | 20 | 40 | 150 | 1 | | | | | | | N. D. = not determined The Ef'e oil shale has higher concentrations of trace elements than the Green River oil shale (except for Li). Concentration of those elements which occur in apatite (7) - V, Zn, Y, U - are much higher in the phosphorite layers. Ni and Cu are correlative with the Fe_2O_3 content (not shown in the Table) suggesting their occurrence in association with pyrite or as an independent phase. Generally, there is not any evidence for an accumulation of trace elements as a result of high concentrations of organic matter. ### SUMMARY The Israeli oil shales may be considered as a multi-variable system, in which the main components influencing their quality are organic matter, carbonate, clay minerals and apatite. As Figure 1. Location Map Figure 2. Mineralogical log (Bor. Ti) Figure 3. Correlation factors for chemical analyses of samples from Borehole T1, Ef'e deposit (O.M=Organic Matter) Figure 4. DTA curve for sample HRB-3a Figure 5. Correlation between organic matter content and high calorific value (Ef'e and Hartub deposits) Figure 6. Oil yield per 1 wt % of organic matter as a function of depth (Borehole Bit1, Ef'e) the percentage of these components varies over the vertical section, depth also plays a significant role whenever a quality assessment of the shale is done. Compositional variations within the organic matter are responsible for changes in the relative calorific value and retorted oil yield while fluidized bed combustion is affected by the inorganic components. ### LITERATURE CITED - (1) Shirav (Schwartz), M. and Ginzburg, D., 'Distribution and Depositional Environment of the Oil Shale Deposits in Israel', 10th Intl. Cong. on Sedimentology, Jerusalem, Israel. Abstracts Vol. II, pp. 601-602 (1978). - (2) Shirav (Schwartz), M. and Ginzburg, D., "A Guidebook to the Oil Shale Deposits in Israel", Int. Symp. on Oil Shale Chem. and Tech., Jerusalem, Israel, 32 pp. (1978). - (3) Shirav (Schwartz), M. and Ginzburg, D., A New Oil Shale Deposit in the Hartuv-Zora' Region, GSI Rep. No. MP 597/80, 15 pp. (1980). - (4) Dinur, D., Spiro, B. and Aizenshtat, Z., The Distribution and Isotopic Composition of Sulfur in Organic-Rich Sedimentary Rocks, Chem. Geol. 31, 11. 37-51 (1980). - (5) Wohlfarth, A., Dibner, I., Keren, Y. and Berkovitz, Y., Combustion of Oil Shale for Industrial Steam Production, Intl. Symp. on Oil Shale Chem. and Tech., Jerusalem, Israel, Abstract (1978). - (6) TOSCO Corp., Ef'e Oil Shale Deposit, Int. Rep. (1975). - (7) Nathan, Y., Shiloni, Y., Roded, R., Gal, I. and Deutch, Y., The Geochemistry of the Northern and Central Negev Phosphorite (Southern Israel), GSI Bull. No. 73, 41 pp. (1979). - (8) Cook, E. W., Elemental Abundances in Green River, Oil Shale Chem. Geol. 11, pp. 321-324 (1973).